
Thinking Skills:
 Learning new information

 Understanding

 Sharing and using what

you learn

 Put the pieces together to

create something new

 Take action with what you learn and think

before you act

Social Skills:
 Taking Responsibility

 Respecting others

 Cooperating in a group,

sharing, and taking turns

 Resolving conflict by listening

to others and being fair

 Trying out new roles in a group and making

decisions as a group

Self-management Skills:
 Manage my behavior

o My physical behavior

o My mouth

 Manage my work

o Focus and complete on time

o Pride in my work

o Put supplies away

o Turn in work

Research Skills:
 Asking questions

 Observing using all senses

 Planning

 Collecting information

 Recording organization

 Organizing information and finding

connections

 Sharing what has been learned

Communications Skills:
 Listening to directions, others, and information

 Speaking clearly, expressing ideas clearly, and

stating opinions

 Reading a variety of sources for information

and fun, understanding and connections

 Writing reports, keeping a journal, recording

information

